Determination of Activation Energies and Modeling of Low Temperature Creep of Alpha, Alpha-Beta, and Beta Titanium Alloys S. Ankem, FASM, University of Maryland, College Park, DMR # 0102320 #### Introduction - Titanium alloys are used in a wide range of applications, from aerospace to biomedical - Time dependent deformation, ie creep at room temperature is an important factor - This concern must be addressed in order to design new high performance titanium alloys #### Some applications of titanium alloys: TEM analysis of creep mechanisms in α -Ti-1.6V alloy: - (a) $\{10\overline{12}\}$ type deformation twins - (b) Diffraction pattern of matrix - (c) Diffraction pattern of twin-matrix interface # Determination of Activation Energies and Modeling of Low Temperature Creep of Alpha, Alpha-Beta, and Beta Titanium Alloys S. Ankem, FASM, University of Maryland, College Park, DMR # 0102320 ### Education Four graduate students, Allan Jaworski, Greg Oberson, Chinmay Gowardhan and Sharon Grant, are being trained under this grant in both experimental and theoretical studies. The students are working with α , β , and α - β titanium alloys. Experimental methods include electron microscopy and mechanical testing. Upon completion, these students are expected to take up positions as scientists/engineers in government or industry. ## Outreach The results of this investigation are made available to the general public through presentation at national and international conferences and publication in archival journals. For example: - •The paper "Ambient Temperature Creep Deformation Behavior of an α -Ti-1.6 wt.% V Alloy" was presented at the Tenth World Conference on Titanium in Hamburg, Germany in July 2003. - •The paper "The Effect of Grain Size and Stability on Ambient Temperature Tensile and Creep Deformation in Metastable Beta Titanium Alloys" was published in the journal, *Acta Materialia* in 2003.